Energy Information Administration

www.eia.doe.gov

RY ANALYSIS BRIEFS

Nigeria

Last Updated: May 2009

Background

Nigeria's hydrocarbon resources are the mainstay of the country's economy but production and growth of the oil and natural gas sectors are often constrained by instability in the Niger Delta.

The Nigerian economy is heavily dependent on the oil sector which, according to the World Bank, accounts for over 95 percent of export earnings and about 85 percent of government revenues. The oil industry is primarily located in the Niger Delta where it has been a source of conflict. The industry has been blamed for pollution that has damaged air, soil and water leading to losses in arable land and decreasing fish stocks. Local groups seeking a share of the oil wealth often attack the oil infrastructure and staff, forcing companies to declare force majeure on oil shipments. At the same time, oil theft, commonly referred to as "bunkering" leads to pipeline damage that is often severe, causing loss of production, pollution, and forcing companies to shut-in production.

Map: Niger Delta Oil Infrastructure

Source: CIA

In addition to oil, Nigeria holds the largest natural gas reserves in Africa but has limited infrastructure in place to develop the sector. Natural gas that is associated with oil production is mostly flared but the development of regional pipelines, the expansion of liquefied natural gas (LNG) infrastructure and policies to ban gas flaring are expected to accelerate growth in the sector, both for export and domestic use in electricity generation.

5/12/2009 3:03 PM

Source: EIA International Energy Annual 2006

In 2006, total energy consumption for Nigeria was approximately one quadrillion Btus. The country's energy consumption mix was dominated by oil (53 percent), followed by natural gas (39 percent) and hydroelectricity (7 percent). Coal, nuclear and other renewables are currently not part of Nigeria's energy consumption mix, with the exception of biomass often used to meet rural heating and cooking needs.

Oil

Nigeria has been an OPEC member since 1971. The country has the second largest oil reserves in Africa and is the continent's primary oil producer. The light, sweet quality of Nigerian crude makes it a preferred gasoline feedstock.

According to *Oil and Gas Journal (OGJ)*, Nigeria had an estimated 36.2 billion barrels of proven oil reserves as of January 2009. The majority of reserves are found along the country's Niger River Delta and offshore in the Bight of Benin, the Gulf of Guinea and the Bight of Bonny. Current exploration activities are mostly focused in the deep and ultra-deep offshore with some activities planned in the Chad basin, located in the northeast of the country.

Nigeria is an important oil supplier to the United States. Over half of the country's oil production is exported to the US (see exports below) and the light, sweet quality crude is a preferred gasoline feedstock. Consequently, disruptions to Nigerian oil production impacts trading patterns and refinery operations in North America and often affect world oil market prices.

Since December 2005, Nigeria has experienced increased pipeline vandalism, kidnappings and militant takeovers of oil facilities in the Niger Delta. The Movement for the Emancipation of the Niger Delta (MEND) is the main militant organization attacking oil infrastructure for political objectives, claiming to seek a redistribution of oil wealth and greater local control of the sector. Additionally, kidnappings of oil workers for ransom are also common and security concerns have led some oil services firms to pull out of the country and oil workers unions threatening to strike over security issues for their members.

The instability in the Niger Delta has caused significant amounts of shut-in production and several companies declaring *force majeure* on oil shipments. EIA estimates Nigeria's effective oil production capacity to be around 2.7 million barrels per day (bbl/d) but as a result of attacks on oil infrastructure, 2008 monthly oil production ranged between 1.8 million bbl/d and 2.1 million bbl/d. Additional supply disruptions for the year were the result of worker strikes carried out by the Petroleum and Natural Gas Senior Staff Association of Nigeria (PENGASSAN) that shut-in 800,000 bbl/d of ExxonMobil's production for about 10 days in late April/early May.

Production

In 2008, Nigerian crude oil production averaged 1.94 million bbl/d, making it the largest crude oil producer in Africa. If current shut-in capacity were to be back online, EIA estimates that Nigerian production could have reached 2.7 million bbl/d in 2008. As a member of the Organization of Petroleum Exporting Countries (OPEC), Nigeria has agreed to abide by allotted crude production limits that have varied over the years but do not appear to have an impact on production volumes or investment decisions to the same degree as unrest in the Niger Delta.

Non-crude petroleum production was about 230,000 bbl/d in 2008, bringing total oil production to 2.17 for the year. This amount should increase in the short-term with Total's Akpo condensate field coming onstream in 2009 and expected to peak at 180,000 bbl/d.

The major foreign producers in Nigeria are Shell, Chevron, ExxonMobil, Total, and Eni/Agip. Recent developments in the upstream sector include the start up of the Chevron-operated Agbami field in September 2008, with expected peak production of 250,000 by the end of 2009.

Nigeria's Oil Production and Consumption, 1990-2008

Exports

In 2008, Nigerian exported most of its 2.17 million bbl/d of oil production (approximately 1.9 million bbl/d were exported). Of this, 990,000 bbl/d (44 percent) was exported to the United States, making Nigeria the 5th largest foreign oil supplier to the United States. The light, sweet quality of Nigerian crude makes it a preferred gasoline feedstock. Consequently, disruptions to Nigerian oil production impacts trading patterns and refinery operations in North America and affects world oil market prices. Over the past year, volatility in Nigerian oil supplies has led some U.S. refiners to stop purchasing Nigerian crudes.

Additional importers of Nigerian crude oil include Europe (25 percent), Brazil (7 percent), India (11 percent) and South Africa (4 percent). Despite shut-in production, Nigerian trade patterns appear to have remained stable over the past year, most of which can be attributed to capacity additions from the Chevron-operated Agbami oilfield in September 2008 combined with slightly decreasing domestic consumption and declining world demand.

5/12/2009 3:03 PM

Nigeria has six export terminals including Forcados and Bonny (operated by Shell); Escravos and Pennington (Chevron); Qua Iboe (ExxonMobil) and Brass (Agip) with deeper offshore production being exported directly from the Floating Production Storage and Offloading (FPSO) platforms. According to the Energy Intelligence Group's *International Crude Oil Market Handbook*, Nigeria's export blends are light, sweet crudes, with gravities ranging from API 29-47 degrees and low sulfur contents of 0.05-0.3 percent. Most Nigerian crudes trade at a premium to Brent, the North Sea benchmark crude.

Refining

In 2008, Nigeria consumed approximately 286,000 bbl/d of oil. According to the *OGJ*, Nigeria has four refineries (Port Harcourt I and II, Warri and Kaduna) with a combined capacity of around 500,000 bbl/d. In February 2009, a Nigerian National Petroleum Corporation (NNPC) official reported that only one of these refineries was operational but running below capacity. As a result, the country is currently importing almost 85 percent of refined products. Problems in the refining sector are attributed to corruption, poor maintenance, theft, and fire. Recent conflicts have also interrupted the flow of crude into the refineries and forced them to shut down.

In order to increase investment and improve performance of the refining sector, the government has ongoing plans to privatize the refineries and end price subsidies. Current subsidy schemes lead producers to sell crude overseas rather than to local refineries and therefore add to increasing volumes of refined product imports. However, these plans are regularly opposed by workers unions and opposition parties.

Sector Organization

In 1977, Nigeria created NNPC. At that time, NNPC's primary function was to oversee the regulation of the Nigerian oil industry, with secondary responsibilities for upstream and downstream developments. In 1988, the Nigerian government divided the NNPC into 12 subsidiary companies in order to better manage the country's oil industry. The majority of Nigeria's major oil and natural gas projects (95 percent) are funded through joint ventures (JVs), with the NNPC as the major shareholder. The largest JV is operated by Shell Petroleum Development Company (SPDC). Additional foreign companies operating in JVs with the NNPC include ExxonMobil, Chevron, ConocoPhillips, Total, Agip and Addax Petroleum. The remaining funding arrangements are comprised of production sharing contracts (PSCs), which are mostly confined to Nigeria's deep offshore development program.

The government has been planning to transform NNPC into a more profit-driven company that can seek out private funds in the market. While these discussions have been underway for many years, a reform bill was submitted to the National Assembly in early 2009 that would restructure NNPC into an independent limited liability company.

Natural Gas

The Nigerian natural gas sector is expected to grow as new infrastructure is developed and the government implements zero gas flaring policies.

Overview

Oil and Gas Journal (OGJ) estimates that Nigeria had 184 trillion cubic feet (Tcf) of proven natural gas reserves as of January 2009, which makes Nigeria the seventh largest natural gas reserve holder in the world and the largest in Africa. The majority of the natural gas reserves are located in the Niger Delta. In 2007, Nigeria produced 1,204 billion cubic feet (Bcf) of natural gas, while consuming 456 Bcf. Approximately 749 Bcf were exported, mostly as liquefied natural gas (LNG). In 2007, Nigerian exports of LNG to the US were 95 Bcf, making it the third largest source of LNG imports after Trinidad (447 Bcf) and Egypt (115 Bcf).

Source: Oil and Gas Journal 2009

Because many of Nigeria's oil fields lack the infrastructure to produce and market associated natural gas, it is often flared. According to the National Oceanic and Atmospheric Administration (NOAA), Nigeria flared 593 Bcf of natural gas in 2007, which, according to NNPC, cost the country US\$ 1.46 billion in lost revenue. The government of Nigeria has been working to end natural gas flaring for several years but the deadline to implement the policies and fine oil companies has been repeatedly postponed with some analysts pushing the date as far forward as 2012. In 2009, the Nigerian government developed a Gas Master Plan that would promote new gas-fired power plants to help reduce gas flaring and provide much-needed electricity generation.

The Nigerian natural gas sector is also affected by the security issues in the Niger Delta. Projects are often delayed or shut-in as a result of sabotage, bunkering, and general insecurity. Most recently, the Escravos Gas to Liquids (GTL) project was delayed until 2012 (from 2010).

Exports

Liquefied Natural Gas (LNG)

A significant portion of Nigeria's natural gas is processed into LNG. Nigeria's most ambitious natural gas project is the Nigeria Liquefied Natural Gas (NLNG) facility on Bonny Island. Partners including NNPC, Shell, Total and Agip completed the first phase of the facility in September 1999. NLNG currently has six trains and a production capacity of 22 million tons per year. A seventh train is under construction but this addition has been delayed until 2012. Despite the above mentioned problems, the Total operated Akpo field came on stream in March 2009 and is expected to provide 9.1 cubic meters per day of gas to NLNG's train six.

International Pipelines

In addition to LNG, Nigeria plans to export some of its natural gas via pipelines. The West African Gas Pipeline (WAGP) is expected to be complete by early 2010 after several delays. The 420-mile pipeline will carry natural gas from Nigeria to Ghana via Togo and Benin. Initial capacity is estimated at 200 million cubic feet per day (MMcf/d), eventually reaching full capacity of 450 MMcf/d with some interest in expanding the pipeline further west to Cote d'Ivoire.

Nigeria and Algeria continue to discuss the possibility of constructing a Trans-Saharan Gas Pipeline (TSGP). The 2,500-mile pipeline would carry natural gas from oil fields in Nigeria's Delta region to Algeria's Beni Saf export terminal on the Mediterranean. In 2009 the NNPC signed a memorandum of understanding (MoU) with Sonatrach, the Algerian national oil company in order to proceed with plans to develop the pipeline. Several national and international companies have shown interest in the US\$ 12 billion project including Total and Gazprom.

Profile

Energy Overview

Proven Oil Reserves (January 1, 2009E)	36.2 billion barrels
Oil Production (2008E)	2.17 million barrels per day, of which 90% was crude oil (1.94 million).
Oil Consumption (2008E)	286 thousand barrels per day
Net Oil Exports (2008E)	1,883 thousand barrels per day
Crude Oil Refining Capacity (2007E)	505 thousand barrels per day
Proven Natural Gas Reserves (January 1, 2009E)	184 trillion cubic feet
Natural Gas Production (2007E)	1,204 billion cubic feet
Natural Gas Consumption (2007E)	456 billion cubic feet
Net Natural Gas Exports (2007E)	749 billion cubic feet
Recoverable Coal Reserves (2005E)	209 million short tons
Coal Production (2007E)	0.009 million short tons
Coal Consumption (2007E)	0.009 million short tons
Electricity Installed Capacity (2006E)	5.96 gigawatts
Electricity Production (2006E)	22 billion kilowatt hours
Electricity Consumption (2006E)	16 billion kilowatt hours
Total Energy Consumption (2006E)	1 quadrillion Btus*, of which Oil (53%), Natural Gas (39%), Hydroelectricity (7%), Coal (0%), Nuclear (0%),
Total Per Capita Energy Consumption (2006E)	7.8 million Btus
Energy Intensity (2006E)	5,901 Btu per \$2000-PPP**

Environmental Overview

Energy-Related Carbon Dioxide Emissions (2006E)	101 million metric tons
Per-Capita, Energy-Related Carbon Dioxide Emissions (2006E)	0.8 metric tons
Carbon Dioxide Intensity (2006E)	0.6 Metric tons per thousand \$2000-PPP**

Oil and Gas Industry

Organization	The Nigerian National Petroleum Corporation (NNPC) manages the state-owned oil industry.
Major Refineries	Port Harcourt-Rivers State (150,000), Kaduna (110,000), Warri (125,000), Port Harcourt-Alesa Eleme (120,000),

^{*} The total energy consumption statistic includes petroleum, dry natural gas, coal, net hydro, nuclear, geothermal, solar, wind, wood and waste electric power.

Links

EIA Links

EIA - Nigeria Country Energy Profile

U.S. Government

CIA World Factbook - Nigeria

NOAA

U.S. Agency for International Development - Nigeria

U.S. Census Bureau - Trade with Nigeria

U.S. Embassy in Nigeria

U.S. Library of Congress Country Study - Nigeria

U.S. State Department's Background Notes - Nigeria

U.S. State Department's Consular Information Sheet - Nigeria

U.S. State Department's Travel Warning - Nigeria

Foreign Government Agencies

Nigerian Embassy in the U.S.

International Organizations

African Development Bank: Nigeria

African Union (formerly Organization of African Unity)

International Monetary Fund (IMF): Nigeria

Organization of Petroleum Exporting Countries (OPEC)

World Bank: Nigeria

Oil and Natural Gas

Chevron

ConocoPhillips

ExxonMobil

Nigerian National Petroleum Corporation

Shell

<u>Total</u>

All Africa News Service: Nigeria

BBC News Country Profile - NigeriaNigeria Today

Nigeria Web

Nigeria World

Online Nigeria Portal

Stanford University African Studies: Nigeria

University of Pennsylvania African Studies Center - Nigeria

Voice of Nigeria

Sources

Africa Energy and Mining

Africa News

Africa Oil and Gas Monitor

Agence France Presse

^{**}GDP figures from Global Insight estimates based on purchasing power parity (PPP) exchange rates.

file:///Z:/NewCABs/V6/Nigeria/Full.html

AllAfrica

AP Worldstream

BBC News

CIA World Factbook

Energy Compass

Eurasia Group

Factiva

Financial Times African Energy

Hart's Africa Oil and Gas

IHS Global Insight

International Crude Oil Market Handbook

International Energy Agency

International Oil Daily

Oil and Gas Journal

OPEC Statistical Bulletin

Panafrican News Agency

Petroleum Economist

Petroleum Intelligence Weekly

Platts Oilgram News

Reuters

Rigzone

Contact Info

cabs@eia.doe.gov (202)586-8800

cabs@eia.doe.gov